

MODEL VIEW CONTROLLER

		Campo di applicazione		
		Creational (5)	Structural (7)	Behavioral (11)
	Class	Factory method	Adapter (Class)	Interpreter
				Template Method
tra	Object	Abstract Factory	Adapter(Object)	Chain of Responsability
١ ₌		Builder	Bridge	Command
Relazioni		Prototype	Composite	Iterator
ela		Singleton	Decorator	Mediator
2			Facade	Memento
			Flyweight	Observer
			Proxy	State
				Strategy
				Visitor
	Architette Model vie	urali w controller		

Ingegneria del software mod. B

Riccardo Cardin

INTRODUZIONE E CONTESTO

o Pattern architetturale

- Inizialmente utilizzato per GUI Smalltalk-80
 - o ... ora pattern base dell'architettura J2EE, .NET, RoR ...
 - o ... e dei maggiori $\mathit{framework}$ JS: Angular
JS, Backbone JS, ...

o Contesto d'utilizzo

- Applicazioni che devono presentare attraverso una UI un insieme di informazioni
 - o Le informazioni devono essere costantemente aggiornate
- Separation of concerns
 - o Le persone responsabili dello sviluppo hanno compentenze differenti

PROBLEMA

- Supporto a diverse tipologie di utenti con diverse interfacce
 - Rischio di duplicazione del codice ("cut and paste")

Ingegneria del software mod. B Riccardo Cardin 3 Ingegneria del software mod. B Riccardo Cardin 4

NECESSITÀ

- o Accesso ai dati attraverso "viste" differenti
 - Ad esempio: HTML/Js, JSP, XML, JSON...
- o I dati devono poter essere modificati attraverso interazioni differenti con i client
 - Ad esempio: messaggi SOAP, richieste HTTP, ...
- Il supporto a diverse viste non deve influire sulle componenti che forniscono le funzionalità base.

Ingegneria del software mod. B

Riccardo Cardin

5

SOLUZIONE E STRUTTURA

- o Disaccoppiamento (separation of concerns)
 - Model: dati di business e regole di accesso
 - View: rappresentazione grafica
 - Controller: reazione della UI agli input utente (application logic)

Ingegneria del software mod. B

Riccardo Cardin

_

SOLUZIONE E STRUTTURA

o Model

- Definisce il modello dati
 - o Realizza la *business logic*
 - o Dati e le operazioni su questi
- Progettato mediante tecniche object oriented
 - o Design pattern
- Notifica alla view aggiornamenti del modello dati
 - o Observer pattern
 - o View deve visualizzare sempre dati aggiornati!

SOLUZIONE E STRUTTURA

o View

- Gestisce la logica di presentazione verso i vari utenti o Metodi di interazione con l'applicazione
- Cattura gli input utente e delega al controller l'elaborazione
- Aggiornamento
 - o "push model"
 - o La view deve essere costantemente aggiornata
 - · Utilizzo design pattern Observer
 - · MVC in un solo ambiente di esecuzione (i.e. Javascript)
 - o "pull model"
 - o La view richiede aggiornamenti solo quando è opportuno
 - o MVC su diversi ambienti di esecuzione
 - Strategia JEE (JSP, Servlet) classico, Spring, Play!, ...

Ingegneria del software mod. B Riccardo Cardin 7 Ingegneria del software mod. B Riccardo Cardin

SOLUZIONE E STRUTTURA

o Controller

- Trasforma le interazioni dell'utente (view) in azioni sui dati (model)
 - o Realizza l'application logic
 - o Esiste un Controller per ogni View
 - o Design patten Strategy
 - o Modifica degli algoritmi che permettono l'interazione utente con il *model*.

Ingegneria del software mod. B

Riccardo Cardin

9

STRATEGIE

o Nativo (push model)

- Web based (single page application)
 - o View: Javascript e template
 - o Controller: Javascript (routing)
 - o Model: Javascript
 - o Sincronizzazione con backend tramite API REST/SOAP

Web based (server, pull model)

- View: JSP, ASP, ...
- Controller: Servlet
 - o Una sola servlet come controller (Front Controller pattern)
- Model: EJB / Hibernate / MyBatis

Ingegneria del software mod. B Riccardo Cardin 10

COLLABORAZIONI

o Push model

COLLABORAZIONI

o Push model

Ingegneria del software mod. B

Riccardo Cardin

COLLABORAZIONI

ESEMPIO PULL MODEL: SPRING MVC

o Componente per lo sviluppo di applicazione web

- Model
 - o Service classes: layer della logica di business del sistema
- View
 - Layer di visualizzazione/presentazione dati
 Utilizza la tecnologia JSP e Tag library
- Controller
 - o Layer che gestisce/controlla flussi e comunicazioni
 - o Dispatcher delle richieste (Front controller)
 - o Controller che implementano la logica applicativa
- Pull model MVC

CONSEGUENZE

o Riuso dei componenti dei *model*

- Riutilizzo dello stesso *model* da parte di differenti *view*
- Miglior manutenzione e processo di test

o Supporto più semplice per nuovi tipi di client

• Creazione nuova view e controller

o Maggiore complessità di progettazione

• Introduzione molte classi per garantire la separazione

Ingegneria del software mod. B

Riccardo Cardin

14

ESEMPIO PULL MODEL: SPRING MVC

o Architettura

Ingegneria del software mod. B Riccardo Cardin 15 Ingegneria del software mod. B Riccardo Cardin 16

ESEMPIO PULL MODEL: SPRING MVC

- org.springframework.web.servlet.DispatcherServlet
 - Front controller
 - o Recupera controller (handler mapping) e viste (view resolving)
 - Da configurare nel file web.xml

- Configurazione XML (Web Application Context)
 - o <servlet-name>-servlet.xml

Ingegneria del software mod. B

Riccardo Cardin

17

ESEMPIO PULL MODEL: SPRING MVC

o Controller e annotazioni

- Racchiudono la logica dell'applicazione web
- DefaultAnnotationHandlerMapping
 - o Mapping delle richieste utilizzando @RequestMapping
 - o Sfrutta l'autowiring e l'autodiscovering dei bean
 - o POJO, più semplice da verificare (i.e. Mockito)

Ingegneria del software mod. B

Riccardo Cardin

18

ESEMPIO PULL MODEL: SPRING MVC

```
o Controller e annotazioni
```

ESEMPIO PULL MODEL: SPRING MVC

- @RequestParam
 - Permette il recupero dei parametri da una richiesta

```
@RequestMapping(value="/spittles",method=GET)
public String listSpittlesForSpitter(
 @RequestParam("spitter") String username, Model model) {
 Spitterspitter=spitterService.getSpitter(username);
 model.addAttribute(spitter);
 model.addAttribute(
 spitterService.getSpittlesForSpitter(username));
 return"spittles/list";
}
```

- org.springframework.ui.Model
 - Mappa di stringhe oggetti
 - Convention over configuration (CoC)
 - Da utilizzare con Controller annotati

Ingegneria del software mod. B Riccardo Cardin 19 Ingegneria del software mod. B Riccardo Cardin 20

ESEMPIO PULL MODEL: SPRING MVC

o Componente View

- Scelte da un risolutore (*resolver*) secondo il tipo di ritorno del metodo del *Controller*
 - xmlViewResolver Usa un file di configurazione xml per la risoluzione delle view
 - ResourceBundleViewResolver Usa un resource bundle (una serie di file con estensione .properties) per risolvere le view
 - UrlBasedViewResolver Esegue una risoluzione diretta del nome simbolico della view in una URL
 - InternalResourceViewResolver II nome logico viene utilizzato direttamente come nome della view.

Ingegneria del software mod. B R din 21

ESEMPIO PULL MODEL: SPRING MVC

o Componente View

Ingegneria del software mod. B

• Pagina JSP (HTML + scripting Java)

Librerie di direttive per manipolare i *bean*

Riccardo Cardin

23

```
<%@ taglib prefix="sf" uri="http://www.springframework.org/tags/form" %>
<h+m1>
 <head></head>
 <body>
 <div>Salve, menestrello. Inserisci di seguito il nome
 del cavaliere di cui vuoi narrare le gesta:
 <sf:form method="POST" modelAttribute="knightOfTheRoundTable">
 <sf:input path="name" size="15" />
 <sf:button>Inizia</sf:button>
 Nome del bean che il
 </sf:form>
 Controller deve gestire.
 </div>
 </body>
 Il valore viene inserito
</html>
```

- o Utilizzo di librerie (JSTL) per la manipolazione dei *bean*
- o Il server compila la pagina (servlet) in HTML semplice

ESEMPIO PULL MODEL: SPRING MVC

22

ESEMPIO PUSH MODEL: BACKBONE

o Componente *Model*

- Dati di business (anche aggregati → collection)
 - Backbone.Collection
- Notifica i propri osservatori delle modifiche

```
var Photo = Backbone.Model.extend({

 // Default attributes for the photo
 defaults: {
 src: "placeholder.jpg",
 caption: "A default image",
 viewed: false
 },

Costruttore

Costruttore

Costruttore


var Photo = Backbone.Model.extend({
 src: placeholder.jpg",
 caption: "A default image",
 viewed: false
 },

// Ensure that each photo created has an `src`.
initialize: function() {
 this.set( { "src": this.defaults.src} );
}
});
```

Ingegneria del software mod. B Riccardo Cardin 24

ESEMPIO PUSH MODEL: BACKBONE

o Componente View

Ingegneria del software mod. B Riccardo Cardin

View

MODEL VIEW PRESENTER

o Presenter (passive view)

- Man in the middle
- Osserva il modello
- View business logic
- Aggiorna e osserva la vista (dumb)
 - o Interfaccia di comunicazione
 - o Metodi setter e getter per il recupero dei dati

o View

};

- Si riduce ad un *template* di visualizzazione e ad un'interfaccia di comunicazione
 - o Può essere sostituita da un mock in fase di test
 - o In Js si espone un protocollo

ESEMPIO PUSH MODEL: BACKBONE

o Componente Controller

- Router: collante tra View e Model
 - o Inoltre instradano l'applicazione fra le diverse viste

Ingegneria del software mod. B

Riccardo Cardin

26

MODEL VIEW PRESENTER

o Passive View

Ingegneria del software mod. B Riccardo Cardin 28

Ingegneria del software mod. B

Riccardo Cardin

Presenter

Model

25

Model View View Model

- o Separazione sviluppo UI dalla business logic
- o ViewModel
 - Proiezione del modello per una vista
 Solamente la validazione rimane nel modello
 - Binding con la vista e il modello
 Dati e operazioni che possono essere eseguiti su una UI

o View

- Dichiarativa (utilizzando linguaggi di markup)
- Two-way data-binding con proprietà del ViewModel
- Non possiede più lo stato dell'applicazione.

Ingegneria del software mod. B

Riccardo Cardin

29

MODEL VIEW VIEW MODEL

Ingegneria del software mod. B Riccardo Cardin **30**

ESEMPIO MVVM: ANGULARJS

o Javascript framework

- Client-side
- Model-View-Whatever
 - o MVC per alcuni aspetti (controller)...
 - o ...MVVM per altri (two-way data binding)
- Utilizza HTML come linguaggio di templating
 - o Non richiede operazioni di DOM refresh
 - o Controlla attivamente le azioni utente, eventi del browser
- Dependence injection
- Fornisce ottimi strumenti di test
 - o Jasmine (http://jasmine.github.io/)

Ingegneria del software mod. B Riccardo Cardin 31 Ingegneria del software mod. B Riccardo Cardin 32

ANGULARJS

o Viste e templating

- Approccio dichiarativo: HTML
- Direttive: widget, DOM «aumentato»
- Markup {{ }}
 - o Effettua il binding agli elementi del view-model
- Solitamente apcontenuta in una sola pagina
 - o Riduce il dialogo con il server e non richiede refresh

Ingegneria del software mod. B

Riccardo Cardin

33

35

ANGULARJS

o One-way data binding

• ...not the right way...

Ingegneria del software mod. B

Riccardo Cardin

34

36

ANGULARJS

o Two-way data binding

• ...the Angular way!

ANGULARJS

o Oggetto \$scope

- Collante tra controller e le viste
- Contesto di esecuzione per espressioni
 - o Alcune direttive creano uno scope
 - \$rootScope
- Gerarchia simile a quella definita dal DOM
- Browser event loop
 - o \$watch: permette alle direttive di comprendere quando il view-model cambia
 - \$apply: permette alle direttive di modificare il view-model eseguendo funzioni

Ingegneria del software mod. B Riccardo Cardin

ANGULARJS

o Browser event loop

Ingegneria del software mod. B Riccardo Cardin

ANGULARJS

o Controller

- Contiene l'application logic di una singola vista
 - o Non ha riferimenti diretti alla vista
 - o Facilita la fasee di testing
- Non contiene business logic
 - o Per questo si usano i servizi: \$http, \$resource, ... o Dependence injection
- Non deve effettuare manipolizazione del DOM o Non è un presenter!
- Non deve occuparsi dell'input formatting o Usare i form controls
- Non deve occuparsi dell'output filtering o Usare i filters

ANGULARJS

o Controller

- ng-controller
- Inizializza e aggiunge funzioni all'oggetto \$scope

```
var myApp = angular.module('spicyApp2', []);
myApp.controller('SpicyCtrl', ['$scope', function($scope) {
 $scope.customSpice = "wasabi";
 $scope.spice = 'very';
 // Functions
 $scope.spicy = function(spice){
 $scope.spice = spice;
}]);
 view
 <div ng-app="spicyApp2" ng-controller="SpicyCtrl">
 <input ng-model="customSpice">
 <button ng-click="spicy('chili')">Chili</button>
 <button ng-click="spicy(customSpice)">Custom spice</button>
 The food is {{spice}} spicy!
 </div>
```

Ingegneria del software mod. B

37

Riccardo Cardin

Riccardo Cardin

38

Template

ANGULARJS

Ingegneria del software mod. B

o Servizi

• Racchiudono la business logic

Ingegneria del software mod. B Riccardo Cardin 39

ANGULARJS

Angular services

- Forniscono utilità comuni alle applicazioni
- \$http

Ingegneria del software mod. B

- o Permette di comunicare con servizi HTTP
 - o XMLHttpRequest o JSONP
- o Utilizza Promises (\$q) \rightarrow reactive programming

```
Shttp({method: 'GET', url: '/someUrl'}).

success(function(data, status, headers, config) {
 // this callback will be called asynchronously
 // when the response is available
 }).

error(function(data, status, headers, config) {
 // called asynchronously if an error occurs
 // or server returns response with an error status.
 });
```

Riccardo Cardin

41

• Gestione history (\$location), logging (\$log), ...

RIFERIMENTI

- Design Patterns, Elements of Reusable Object Oriented Software, GoF, 1995, Addison-Wesley
- o GUI Arichitectures http://martinfowler.com/eaaDev/uiArchs.html
- o MVC http://www.claudiodesio.com/ooa&d/mvc.htm
- Core J2EE MVC design pattern http://java.sun.com/blueprints/patterns/MVC-detailed.html
- Core J2EE Front controller pattern
 http://java.sun.com/blueprints/corej2eepatterns/Patterns/FrontController.html
- Learning Javascript Design Patterns http://addyosmani.com/resources/essentialjsdesignpatterns/book/
- Developing Backbone.js Applications http://addyosmani.github.io/backbone-fundamentals/

Ingegneria del software mod. B Riccardo Cardin 42